Second Grade - Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ Co | ourse (HS): 2 nd Gra | de | | | | | | | |---|---|---|-------------------------|--------------------------------------|---------------------|--------------|------------------------------------|--| | Standard with code: | taking from, putti
equations with a | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. ¹ See glossary, Table 1 page 88 in Common Core State Standards. | | | | | | | | Domain: | Operations and A | Operations and Algebraic Thinking | | | | | | | | Cluster: | Represent and so | lve problems invol | ving addition and | subtraction. | | | | | | Туре:к | (nowledge) | <u>K</u> Reasoning | Performan | ce Skill | Product | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Per | formance Ski | ills Targets | Product Targets | | Identify the unknown in an addition or subtraction word problem Write an addition and subtraction equation with a symbol for the unknown | | Use drawings or equations to represent one- and two- step word problems Add and subtract within 100 to solve one-step word problems with unknowns in all positions Add and subtract within 100 to solve two-step word problems with unknowns in all positions Determine operation needed to solve addition and subtraction problems in situations including add to, take from, put together, take apart, and compare | | | ıke | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision | n. mal | ok for and
ke use of
ucture. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (HS): 2 nd Grade | | | | | | |--|--|--|--|--|--| | Standard with code: | 2.OA.2 Fluently add and subtract within 20 using mental strategies. By end of Grade 2, know from memory all sums of two one-digit numbers. | | | | | | | ² See standard 1.OA.6 for list of mental strategies. | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | Cluster: | Add and Subtract within 20. | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|--|-----------------|-------------------------------------|--| | Know mental strategies for addition and subtraction | | Apply mental strategies to add and subtract fluently within 20. | | | | | | | | Know from mem
two one-digit nu | • | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 2 nd Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 2.OA.3 Determine whether a groups of objects (up to 20) has an odd or even number of members, e.g., by pairing objects or counting them by 2s; write an equation to express an even number as a sum of two equal addends. | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | Cluster: | Work with equal groups of objects to gain foundations for multiplication. | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performa | nce Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Count a group of by 2s. | objects up to 20 | Determine whet using a variety or | | ects is odd or even, | | | | | Recognize in groups that have even numbers objects will pair up evenly. Recognize in groups of odd numbers objects will not pair up evenly. | | Generalize the fact that all even numbers can be formed from the addition of 2 equal addends. Write an equation to express a given even number as a sum of two equal addends. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 2 nd Grade | | | | | | |---------------------|---|--|--|--|--|--| | Standard with code: | 2.OA.4 Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows and up to 5 columns; write an equation to express the total as a sum of equal addends. | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | Cluster: | Work with equal groups of objects to gain foundations for multiplication. | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge | Targets | Reasoning T | argets | | | Perform
Targets | ance Skills | Product
Targets | |---|---------------------------------------|--|---|--------------------------------------|-------|--------------------|-------------------------------------|--| | Write an equation equal addends f | on with repeated rom an array. | repeated addition | Generalize the fact that arrays can be written as repeated addition problems. Solve repeated addition problems to find the number of objects using rectangular arrays. | | · of | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 2 nd Grade | |---------------------|--| | Standard with code: | 2.NBT.1ab Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | Domain: | Number and Operations in Base Ten | | Cluster: | Understand place value. | | Type:I | Knowledge X_ReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|--|-------------------|-------------------------------------|--| | Explain the valu | • | Represents a th | ree digit numbei | r with hundreds, | | | | | | in a 3-digit num | iber. | tens, and ones. | | | | | | | | Identify a bundle of 10 tens as a "hundred." | | Represent 200, 300, 400, 500, 600, 700, 800, 900 with one, two, three, four, five, six, seven, eight, or nine hundreds and 0 tens and 0 ones. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 2 nd Grade | | | | | |---------------------|---|--|--|--|--| | Standard with code: | 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and 100s. | | | | | | Domain: | Number and Operations in Base Ten | | | | | | Cluster: | Understand place value. | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | Knowledge Targ | gets | Reasoning Targe | Reasoning Targets | | | Performance | Skills Targets | Product Targets | | |---|---|---|-------------------------|--------------------------------------|--|-----------------|-------------------------------------|------------------------------------|--| | Count within 10 | 00. | | | | | | | | | | Skip-count by 5s. | | | | | | | | | | | Skip-count by 10s. | | | | | | | | | | | Skip-count by 10 | Skip-count by 100s. | Make sense of problems and persevere in | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in | | | solving them. | | reasoning of others. | | | | | | repeated reasoning. | | | Grade Level/ Course (HS): 2 nd Grade | | | | | | |--|--|--|--|--|--| | Standard with code: | 2.NBT.3 Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. | | | | | | Domain: | Number and Operations in Base Ten | | | | | | Cluster: | Understand place value. | | | | | | Type:XKnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | ets | _ | Reasoning Target | ts | Perforn | nance Skills Targets | Product Targets | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Know what expa | nded form means. | | | | | | | | Recognize that the digits in each place represent amounts of thousands, hundreds, tens, or ones. | | | | | | | | | Read numbers to | o 1000 using base t | en numerals. | | | | | | | Read numbers to | o 1000 using numb | er names. | | | | | | | Read numbers to | o 1000 using expan | ded form. | | | | | | | Write numbers t | o 1000 using base | ten numerals. | | | | | | | Write numbers to 1000 using number names. | | | | | | | | | Write numbers to 1000 using expanded form. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (HS): 2 nd Grade | | | | | | |--|---|--|--|--|--| | Standard with code: | 2.NBT.4 Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, and < symbols to record the results of comparisons. | | | | | | Domain: | Number and Operations in Base Ten | | | | | | Cluster: | Understand place value. | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | | Performanc | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|----|-------------------|---|--| | Know the value represented in to number. Know what each represents >, <, | he three-digit | Compare two th of each digit. | | based on place val | ue | | J | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course: 2 nd Grade | | | | | | |--|--|--|--|--|--| | Standard with code: | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and /or the relationship between addition and subtraction. | | | | | | Domain: | Number and Operations in Base Ten | | | | | | Cluster: | Use place value understanding and properties of addition to add and subtract. | | | | | | Туре: | Knowledge X_ReasoningPerformance SkillProduct | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |--|---|--|--|--------------------------------------|-------------------|-------------------------------------|--| | Know strategies subtracting base operations. Know strategies subtracting base relationship between subtraction. | d on place value. for adding and d on properties of for adding and d on the ween addition and | and /or the relat
subtraction) to f | (place value, prop
ionship between a
luently add and sul | ddition and
btract within 100. | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course: 2 nd Grade | | | | | | |---|--|--|--|--|--| | Standard with code: | 2.NBT.6 Add up to four two-digit numbers using strategies based on place value and properties of operations. | | | | | | Domain: | Number and Operations in Base Ten | | | | | | Cluster: | Use place value understanding and properties of addition to add and subtract. | | | | | | Type:Knowledge _X_ReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | ets | Reasoning Targets | | | | Performance | Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|--|-----------------|--|--| | Know strategies digit numbers be value and prope operations. | ased on place
rties of | Use strategies to | add up to four tw | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 2 nd Grade | | | | | | | |--|--|--|--|--|--|--|--| | Standard with code: | 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. | | | | | | | | Domain: | Number and Operations in Base Ten | | | | | | | | Cluster: | Use place value understanding and properties of operations to add and subtract. | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|---|--|--------------------------------------|---|-------------------|-------------------------------------|--| | Understand place 1000. | e value within | | opriate strategy for
roblem within 1000 | - | n | | | | | Decompose any number within 1000 into hundred(s), ten(s), and one(s). | | Relate the chosen strategy (using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction) to a written method (equation) and explain the reasoning used. Use composition and decomposition of hundreds and tens when necessary to add and subtract within 1000. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 2 nd Grade | | | | | | | |--|--|--|--|--|--|--|--| | Standard with code: | 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. | | | | | | | | Domain: | Number and Operations in Base Ten | | | | | | | | Cluster: | Use place value understanding and properties of operations to add and subtract. | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets Reasoning Targets | | | ets | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|-------------------|-------------------------------------|--| | Know place value | e within 1000. | | e of place value to
00 to/from a given | • | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 2 nd Grade | | | | | | |--|--|--|--|--|--|--| | Standard with code: | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. ³ | | | | | | | | ³ Explanations may be supported by drawings or objects. | | | | | | | Domain: | Number and Operations in Base Ten | | | | | | | Cluster: | Use place value understanding and properties of operations to add and subtract. | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--|---|-------------------|-------------------------------------|--| | addition and sub | place value and erations related to | | nd properties of op | on strategies based
perations work. | d | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | 0 1 1 1/0 | and a | | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with | urse: 2 nd Grade | | | | | | les resets retisles | | Standard with Code: | | • | n object by selecti | ng and using appro | priate tools such | as ruiers, yardstic | iks, meter sticks, | | Domain: | and measuring Measurement | • | | | | | | | Domain: | ivieasurement | and Data | | | | | | | Cluster: | Measure and e | stimate lengths in | standard units. | | | | | | Type:Kno | owledge Re | easoningX | Performance Skill | Product | | | | | Knowledge Targ | gets | Reasoning Ta | irgets | Performance | Skill Targets | Product Targ | gets | | Identify tools that | can be used | Determine which | h tool to use to | Measure the len | gth of objects | | | | to measure length | ١. | measure the ler | ngth of an | by using approp | riate tools. | | | | Identify the unit of
the tool used (inch
centimeters, feet, | nes, | object. | | | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Cou | rse (high School): 2 | nd Grade | | | | | | |---|---------------------------------------|--|---------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with | | _ | object twice, using l | _ | | or the two measur | ements; | | Code: | describe how t | he two measurem | ents relate to the size | e of the unit cho | sen. | | | | Domain: | Measurement | and Data | | | | | | | Cluster: | Measure and e | stimate lengths in | standard units. | | | | | | Type:Know | vledge <u>X</u> Reas | soningPer | rformance Skill | Product | | | | | Knowledge Targe | ets | Reasoning Targe | ts | Performance S | kill Targets | Product Targets | | | Know how to measure the length of objects with different units. | | Reasoning Targets Compare measurements of an object taken with two different units. Describe why the measurements of an object taken with two different units are different. Explain the length of an object in relation to the size of the units | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | Copyright © 2011 Kentucky Department of Education The content of this document constitutes original works of authorship owned by the Kentucky Department of Education (KDE) and may not be reproduced without the express, written permission of the KDE. | Grade Level/Cou | rse (high School): 2 | nd Grade | | | | | | |--|---------------------------------------|---|---------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with Code: | 2.MD.3 Estima | ite lengths using u | nits of inches, feet | , centimeters, and | meters. | | | | Domain: | Measurement | and Data | | | | | | | Cluster: | Measure and e | stimate lengths in | standard units. | | | | | | Type:Know | ledge <u>X</u> Reas | soningPer | formance Skill _ | Product | | | | | Knowledge Targe | ets | Reasoning Targe | ts | Performance Skil | l Targets | Product Targets | | | Know strategies length. Recognize the si feet, centimeter | ize of inches,
rs, and meters. | Estimate lengths in units of inches, feet, centimeters, and meters. Determine if estimate is reasonable. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Course | e (high School): 2 | . nd Grade | | | | | | |-----------------------------|---------------------------------------|---|---|--------------------------------------|----------------------|-------------------------------------|--| | Standard with | 2.MD.4 Measu | re to determine ho | ow much longer o | ne object is than an | other, expressing | the length differe | ence in terms of | | Code: | a standard leng | gth unit. | | | | | | | Domain: | Measurement | and Data | | | | | | | Cluster: | Measure and e | estimate lengths in | standard units. | | | | | | Type:Knowle | edge <u>X</u> Reas | oningPer | rformance Skill _ | Product | | | | | Knowledge Targets | 5 | Reasoning Targe | :ts | Performance Skil | l Targets | Product Targets | | | Name standard length units. | | Compare length
objects. Determine how
one object is the
standard length | v much longer
nan another in
n units. | | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Course (HS): 2 nd Grade | |------------------------|---| | Standard
with code: | 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths that are given in the same units, e.g., by using drawings (such as drawings of rulers) and equations with a symbol for the unknown number to represent the problem. | | Domain: | Measurement and Data | | Cluster: | Relate addition and subtraction to length. | | Type:I | Knowledge X Reasoning Performance Skill Product | | Knowledge | Targets | Reasoning T | argets | | Performance Sk
Targets | kills | Product Targets | |---|---|--|-----------------------------------|--------------------------------------|---------------------------|---|-----------------| | Add and subtra | ect lengths within | are given in the | blems involving with a symbol for | length that | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | | | Grade Level/ | Course (HS): 2 nd Grade | |------------------------|--| | Standard
with code: | 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points corresponding to the numbers 0, 1, 2,, and represent whole-number sums and differences within 100 on a number line diagram. | | Domain: | Measurement and Data | | Cluster: | Relate addition and subtraction to length. | | Туре: | Knowledge X_ReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance Skills | Targets | Produ | ct Targets | |---|---|--|--|--------------------------------------|----------------------|--------------------------------------|-------|--| | Represent whole
on a number line
spaced points. | e numbers from 0
e with equally | another mark or Use a number lir | s the distance betw
n the number line on
the to represent the
nums and difference
O. | diagram.
e solution of | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 2 nd Grade | |---------------------|--| | Standard with code: | 2.MD.7 Tell and write time from analog and digital clocks to the nearest five minutes, using a.m. and p.m. | | Domain: | Measurement and Data | | Cluster: | Work with time and money. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targets | | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|-----|-------------------|-------------------------------------|--| | Tell time using ar | nalog clocks to the | Determine what tir | ne is represente | d by the combinat | ion | | | | | nearest 5 minute | S | of the number on t | he clock face an | d the position of th | he | | | | | Tell time using di
nearest 5 minute | gital clocks to the
s | hands. | | | | | | | | Write time using digital clocks | analog clocks and | | | | | | | | | Identify the hour on an analog clos | and minute hand | | | | | | | | | Identify and labe p.m. occur | l when a.m. and | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 2 nd Grade | |---------------------|---| | Standard with code: | 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and ¢ symbols appropriately. Example: If you have 2 dimes and 3 pennies, how many cents do you have? | | Domain: | Measurement and Data | | Cluster: | Work with time and money. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | | Reasoning Targets | | | | erformance | Skills Targets | Product Targets | |---|---|--|--|--------------------------------------|---------------------|------------|--|--| | | egnize the value of
ers, dimes,
nies. | Solve word prob | lems involving doll
nd pennies using \$ | • | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend
precision | | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 2 nd Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 2.MD.9 Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in whole-number units. | | | | | | | | Domain: | Measurement and Data | | | | | | | | Cluster: | Represent and interpret data. | | | | | | | | Туре: | KnowledgeReasoning <u>X</u> Performance SkillProduct | | | | | | | | Knowledge Targets | | Reasoning Targets | | | | Performance | Product Targets | | |---|---------------------------------------|--|-------------------------|--------------------------------------|---|-------------|-------------------------------------|--| | Read tools of measurement to the nearest unit. | | Represent measurement data on a line plot. | | | Measure lengths of several objects to the nearest whole unit. Measure lengths of objects by making repeated measurements of the same object. | | | Create a line plot with a horizontal scale marked in whole numbers using measurements. | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (HS): 2 nd Grade | | | | | | | | |---|---|--|--|--|--|--|--| | Standard with code: | MD.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. olve simple put-together, take-apart, and compare problems ⁴ using information presented in a bar graph. See Table 1 in the Common Core State Standards glossary | | | | | | | | Domain: | Measurement and Data | | | | | | | | Cluster: | Represent and interpret data. | | | | | | | | Type:I | KnowledgeReasoningX_Performance SkillProduct | | | | | | | | Knowledge Targets | | Reasoning Targets | | | | Performance
Targets | Skills | Product | t Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|--|------------------------|---------------------------|--|---| | Recognize and Identify picture graphs and bar graphs. Identify and label the components of a picture graph and bar graph. | | Solve problems relating to data in graphs by using addition and subtraction Make comparisons between categories in the graph using more than, less than, etc. | | | | | | picture
represe
data wi
categor
Draw a
bar grap
given se | single-unit scale graph to nt a given set of th up to four ies single-unit scale oh to represent a et of data with our categories | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | | Look for a
use of stru | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 2 nd Grade | | | | | | | |--|--|--|--|--|--|--|--| | Standard
with code: | 2.G.1 Recognize and draw shapes having specified attributes, such as a given number of angles or a given number of equal faces. Identify triangles, quadrilaterals, pentagons, hexagons, and cubes. Sizes are compared directly or visually, not compared by measuring. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Reason with shapes and their attributes. | | | | | | | | Type:KnowledgeReasoningPerformance SkillXProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | Performance Skills 1 | Targets | Produc | ct Targets | | |---|---|--|-------------------------|--------------------------------------|----------------------|--------------------------------|--|--| | Identify the attributes of triangles, quadrilaterals, pentagons, hexagons, and cubes (e.g. faces, angles, sides, vertices, etc). Identify triangles, quadrilaterals, pentagons, hexagons, and cubes based on the given attributes. | | Describe and analyze shapes by examining their sides and angles, not by measuring. Compare shapes by their attributes (e.g. faces, angles). | | | | | Draw shapes with specified attributes. | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Grade Level/ Course (HS): 2 nd Grade | | | | | | | |--|--|--|--|--|--|--|--| | Standard
with code: | 2.G.2 Partition a rectangle into rows and columns of same-size squares and count to find the total number of them. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Reason with shapes and their attributes. | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | Reasoning Targets | | | Performance Skills Targets | | | Pro | oduct Targets | |---|---------------------------------------|--|-------------------------|----------------------------------|----------------------------|----------------------|------------------------------|-----|--| | Counts to find | the total number | Determines ho | w to partition a r | ectangle | | | | | | | of same-size so | Juares. | into same-size | squares. | | | | | | | | Defines partition. | | | | | | | | | | | Identify a row. | Identify a row. | | | | | | | | | | Identify a colur | nn. | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropria
tools strategic | | Attend to precision. | Look for and
use of struc | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 2 nd Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 2.G.3 Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of dentical wholes need not have the same shape. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Reason with shapes and their attributes. | | | | | | | | Type:I | Knowledge <u>X</u> ReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets Reasoning Targets | | | | | Performance | Skills Targets | Product Targets | | |---|---------------------------------------|--|--|--------------------------------------|----------------------|----------------|-------------------------------------|--| | Identify two, t
equal shares of | | | Justify why equal shares of identical wholes need not have the same shape. | | | | | | | Describe equal shares using vocabulary: halves, thirds, fourths half of, third of etc. Describe the whole as two halves, three thirds, or four fourths | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. |